

ENERGY = POWER

in the

NEW WORLD ORDER

Free Energy

*- Is this the
Achilles' heel
of the New
World Order?*

By Stan Deyo

As the months race by, increasing numbers of drought and famine burgeon out of control in what someone has called the "third world countries". As I sit watching the horror of these stricken communities on the evening news, I grieve more than most folks around me, because, I am certain I know a solution which can provide adequate food, water and power for all of them; but, I also realise I haven't tried hard enough to get more people involved in that solution-part of which is philosophical and part of which is technological.

Philosophy of Cause, Effect and Solution

Philosophically, I know these terrible disasters are a direct consequence of human avarice, ignorance and corruption of the spirit. The philosophical portion of the solution is simply to attain harmony with the order of things, but the technological and spiritual actions to attain that relationship are more difficult to achieve and maintain than most might realise.

For those like myself who have had a "near death experience", the reality of a sentient life which continues out of the body after death is not a difficult thing to accept; because we have had a chance to peek ever so briefly into the next world. As for the various religious dogmas which have been derived by "the blind leading the blind," I can only say it is a shame the great philosophical Truth which initiated all of the various religions at some point has been so obscured by man-made rituals, mindless mantras and prayer recitals.

By researching into the original teachings of the most ancient Indian, Chaldean, Aboriginal and Hebraic philosophies I have found they all espouse the existence of an intelligent creative source which in some manner gave birth to what we know as reality here on Earth. In every case, however, the cultures have so twisted the original teachings or directives to suit political purposes that the Truth which initiated them all has been buried. To get at that Truth, each of us must establish (or re-establish in the Messianic Hebrew tradition) a communication link with that Creative Source (G*D, Elohim, Brahma, etc).

Since none of us on Earth today is truly perfect in his or her understanding of our reason for existence, the best that any of us can say to another in regard to philosophy is, "Mine works for me". As long as our individual philosophies are not in conflict, this will suffice; however, any man-made philosophy which imposes dominance over another or which takes more than it gives to our system is

bound to fail and bound to cause strife. That is where we are today. The basic principle, the keystone which enables and sustains all of Creation, is Love. This is not a feeling. This is not an abstract. This is a logical order. It is rational.

Love is a process one enjoys. Love is giving energy and creative effort into the system before receiving from it; and then only in the amount one has already given into the system. Love is experiencing and creating within existence as long as those processes do not impede any other sentient being's exercise of the same right. The main problem to doing this is the lack of communication between mankind and the rest of Creation. When that communication is re-established, the harmonious exchanges of energy (Love) will once again permeate our entire planet.

A Technologically Harmonious Solution?

For many years now I have sat by firesides with a host of good-intentioned folks discussing the problems of our families, our towns, cities, countries and, of late, our planet. As a result of these chats and of being involved with trying to solve mankind's major problems, I have long been aware of an "unseen hand" which has guided human affairs across national boundaries. Some have called it, "the Illuminati;" others, "the New World Order". Few people have ever gotten to meet any of the faces who either control or serve this New World Order; but I have.

Some of them have been obviously powerful while others have been disarmingly servile. Yet, no matter how the individuals of this group presented themselves to me, I always knew they were trying to control an entire planet of people rather than to serve it. In the early days of my rubbing shoulders with this "tyrannical elite corps". I enjoyed the heady rush that came with the use of their power and authority in the pursuit of a better world for all. In those days my skills in physics, computer programming and systems design helped me to develop revolutionary theories on energy exchange and propulsion techniques.

In the latter days where I have realised the evil design of their New World Order, I have turned to expose them and to resist them in a most peaceful and loving manner; yet, for many years I did not know why the New World Order was so frightened of what I said, wrote or did down here in sleepy little Australia. What could I seriously threaten them with?

Then, one day not too long ago, it dawned on me, that the great un-asked question has been, "What is the 'Achilles Heel' of The New World Order" whose stated objectives include:

1. making us so dependent upon its cashless society that we will get rid of money and will accept an identity number marked permanently on our body;
2. limiting the amount of international and inter-regional travel we do;
3. systematically destroying national rights and ownership of property and resources;
4. establishing an international network of interlocking corporate monopolies;

5. introducing hard core pornography to collapse our moral structure;
6. increasing our tax burdens so that the only way to pay our debt is to sell our own country to some nameless, faceless banking consortium somewhere in Europe;
7. destroying our faith in the established governments of the planet including all the socialistic, "democratic" and monarchistic forms of rule and, finally;
8. making us so dependent upon a centralised system of social order that we cannot have independent sources of power, water, food, petrol, housing, medicine and transport.

The answer is so simple that I have overlooked it for twenty five years. There is a common element between power, water, food, petrol, housing, medicine and transport. In fact, this element is common to all the foregoing objectives of the New World Order; for it is a fundamental requirement of all things which exist and interact.

It is the harmonic exchange of energy. That's right. When you "consume" power from the electricity or gas in your home you simply exchange energy in a concentrated form with energy in a less concentrated form. Remember your high school physics, "Energy is neither created nor destroyed". The exchange of energy helps the pumps to provide our household water. The exchange of energy is integral to the combustion of petrol which is, in turn, integral to the transporting of people and food in vehicles. Even just day-to-day living requires the exchange of energy in the forms of heat and electromagnetic radiations.

Yes, the one weak point of The New World Order is that it cannot control a population which does not depend upon community petrol, electricity, transport, water and/or natural gas. If a person were to develop a cheap and portable way of efficiently exchanging energy in the form of, say, electricity, then all our dependence upon communal services would be removed. We would not have to pay those energy taxes. We would be as mobile as we wished with "very cheap" energy to power our very simple electric cars and planes. There would be no choking control of our lives because we could afford to say, "No!" to their New World Order.


Thermodynamic Energy Conversion

The servants to this New World Order whom I have met have all been as human as you and I (well, me anyway). There is, however, a growing supply of information from people like Budd Hopkins, Bob Lazar, Stanton Friedman, William Moore, John Lear and Bill Cooper that would suggest the New World Order is not controlled by humans as we know them. The testimonies being presented indicate that someone wants us to know or to believe that aliens have invaded Earth and are rapidly programming us for something big in the near future.

Now, in one of Bob Lazar's technical videos in which he states how the alien spacecraft he saw were powered, he says they used a highly efficient thermoelectric process. This one statement has bugged me more than all the others he and the

The basic principle, the keystone which enables and sustains all of Creation, is Love. This is not a feeling. This is not an abstract. This is a logical order. It is rational.

General Concept For A Resonant Thermo-electric Converter


rest have made regarding this "alien" encounter. Bob's technological "revelation" was straight out of manmade textbooks except for his use of element 115 for a source of heat to the thermoelectric converter on board the spacecraft.

The reason this whole concept has grabbed my attention is that all the research into thermionic power generation which myself and my associates across the planet have been able to accomplish over the last 10 years points to a device just like Lazar showed in his video. Now, if we as the private sector of R&D (research & development) can formulate such a theoretical process from our own crude resources, cannot the governments of the world?

When I was still in the USA in 1971, I was approached

by intelligence officers who, ostensibly, were in the National Security Agency. They knew all about my private research at that time into advanced thermodynamic propulsion concepts. They told me about some fifty other related projects which had been overseen by Dr Edward Teller since the early '50s. In subsequent discussions with them about my other interest in making a tuned electrical generator they expressed a mild interest in where I would want to test such a device. I explained to them that my device might be something like the one the fictional hero, John Galt, made in Ayn Rand's *Atlas Shrugged*, and I thought it might best be tested in a largely unpopulated area. It was their suggestion that Australia might be the place for me to do all my subsequent

research. I was not to know until over twenty years later HOW interested in the power generator that they really were.

They expressed great interest in assisting me to finish my work as long as I would move to Australia to do it. When they then moved me to Australia I started asking questions about why they were not telling the public about all the revolutionary technology they already had which related to my primitive efforts. In the end, they decided to set me up in an experimental lab at the bottom of a very deep mine shaft in Ballarat (in Victoria). There they said I would be able to complete my research into the energy conversion without interruption. It is my opinion that they were going to bury me in that mine shaft; because I was not allowed to tell anyone about the project, the place or the timing of same. They suggested that I tell no one where or when I was going to the mine shaft. Maybe I am too paranoid; but maybe that can be healthy, too.

Still the penny did not drop for me. I thought they were more concerned about my "flying disk" propulsion concepts than about the energy converter. I did not realise how much I had frightened them when I had said I wanted to give these new technologies to other engineers and scientists around the planet to give everyone equal opportunity to use them. I had thought that if everyone had equal access to the new technologies that no one would gain unilateral technological superiority. In this thought I might have been wrong. Now, I understand that such a sharing of technology could not work until the basic cultural or philosophical (religious) differences of the various peoples were unified throughout the entire world.

I see that the New World Order is pressing ahead; but that it is threatened either by astronomical or geological disasters of such magnitudes that their vision for the world cannot survive. They know the disasters will probably kill about 75% of the population over the next ten to twenty years. They have even built massive underground cities from which they might rebuild the human culture after some major catastrophe has wiped the surface.

It is for this reason that I think the concept of the thermodynamic conversion process should be shared with you and as many others as rapidly as possible. Some of you will somehow survive the coming disasters; and you will want to access electrical energy to survive and re-build.

In my books, *The Vindicator Scrolls* and *The Cosmic Conspiracy* (Revised 1992 edition, available through Nexus), I discuss a high-voltage thermionic converter which can extract electricity from the ambient vibration of molecules and atoms. My associates and I have studied the work of both Dr Tesla and Dr Moray in great depth to arrive at the encompassing theory which I am about to impart to you.

All atoms and molecules above absolute zero temperature exhibit motion in either spin or translation from one point to another. This motion is random over a given length of time; however, if small time slices of molecular motion (in the time base for, say, 40 GHz frequencies) in any mass are analysed, there are periodic imbalances in the nett force

in any given direction resulting from the "random" movement of the atomic structures. (Refer to diagram on page 33.)

If these forces are allowed to strike a free electron or ion in an electrically tuned resonant gas-filled cavity at reduced pressure, the electron or ion will accept the mechanical energy of the impact and will arrive at some other part of the tuned circuit at a greater velocity than normal. If enough of these accelerated charges hit at that point in time, they will raise the electric field strength to a point that a disruptive arc discharge will pass from that point to a diode-protected extraction circuit (refer to diagram on page 33).

In its simplest concept, such a device could be best visualised as a hollow copper tube which has a thin wire down its length in the centre. The tube has been sealed to atmospheric pressure and reduced to, say, 10% atmospheric. The wire will have a DC bias of some 5,000 to 18,000 volts across it. The wire will connect to a high-voltage diode which will be connected by an air spark gap to a series of three step-down circuits (reverse Tesla Coils). The system will be started by ionising the gas within the tube, hitting the centre wire with a spark to start it and then adjusting the voltage on the bias wire until the gas ions in the tube start to resonate between the wall of the tube and the centre wire.

As the plasma formed in the ionised gas actually allows wavelengths to travel at slower velocities than in a normal EMF broadcast, frequencies as low as 50 MHz can be used to tune the cavity oscillations to interface to the much higher frequencies (say, 40 GHz) of the vibrating atoms in the copper tube wall. Thus, as the vibrating atoms periodically donate motion to a passing ion, the wall of the tube "cools" down a bit. The mechanical motion will have been converted to electric field intensity at the central wire. Once the arc occurs at the spark gap, the energy will not return to the tube until after it has been converted back to heat (or relative motion) by the electrical load device attached to the Tesla Coils.

Before you cast a skeptical eye on the foregoing, remember that we already have thermoelectric generators in operation from the small kerosene lamp versions in Siberia to the orbital, nuclear-powered satellites overhead. The efficiencies of all these are only at best some 12%. They are all high-current devices. They all use thermal-to-thermal references for the energy flows, not thermal to electric potential references as the preceding describes. Heat and electricity are integrally related as much so as magnetism and electricity. The only difference in the new system of thermodynamic electrical conversion is that we fool an ambient heat source into flowing into a diodic electric circuit because the circuit looks like a heat sink to the heat source. Comprendre, mis amigos? Good Luck!

That is all I need to say for now. I hope the you will benefit from my thoughts on these matters and that you will remember you read it in the "Nexus of Roads"

Stan Deyo, from the vantage point of the Blue Falcon


I see that the New World Order is pressing ahead; but that it is threatened either by astronomical or geological disasters of such magnitudes that their vision for the world cannot survive.